# Tracking of Emergency Patients (TEP) Emergency Data Exchange Language (EDXL) Messaging Standards Development © 2009 Evolution Technologies Inc, All Rights Reserved. ## Agenda - Welcome & Acknowledgements - Program Background & Process - TEP Overview - TEP Status and Next Steps - Questions Managed by the U.S. Department of Homeland Security's (DHS) Science and Technology Directorate, CID delivers on its mission through five thrust areas. <u>Mission</u>: Through a practitioner-driven approach, CID creates and deploys information resources—standards, frameworks, tools, and technologies—to enable seamless secure interactions among local, state and homeland security stakeholders. ## EDXL Standards Background - Following voice interoperability programs such as SAFECOM, the OIC's interoperable messaging standards program was initiated as one of the President's e-Gov initiatives in 2001. - Its mission is to serve as the standards program within the Federal Government to facilitate local, tribal, state, and federal public safety and emergency response agencies to improve emergency / disaster response through effective and efficient interoperable data sharing. - The EDXL program (Emergency Data Exchange Language) is a practitioner-driven, public-private partnership that creates information sharing capabilities between disparate software applications and systems that support emergencies and disasters "Outside of Hospital Process" - EDXL will accomplish this mission through the standardization of specific messages (XML messaging interfaces) to facilitate emergency communication and coordination - particularly when more than one profession or jurisdiction is involved. - This open and public process is driven solely by crossprofession emergency & disaster support practitioners through an OIC-sponsored Practitioner Steering Group (PSG) and Standards Working Group (SWG). - This program works with the EIC (Emergency Interoperability Consortium), Vendor communities, and OASIS (Organization for the Advancement of Structured Information Standards). ## Standards Development Process #### OIC Emergency Data Exchange Language Standards Development Process EDXL-Tracking of Emergency Patients ## OASIS EDXL Standards ## **Common Alerting Protocol (CAP 1.1)** - The original "model" for this standards process, prior to "EDXL" nomenclature. Exchange emergency alerts, notifications, and public warnings - Widely implemented (DHS S&T CBRN, DNDO, NOAA HazCollect, USGS, Global Tsunami Alerting System, IPAWS, ITU, EAS mandate and Over 100 commercial vendors with known EDXL implementations) ## **Distribution Element (DE 1.0)** - Secure, flexible routing of any type of content (XML and non-XML) - Public and Emergency response / management focus. Messages may be routed by specific recipients, by a geographic area, or by other flexible codes such as agency type (police, fire, etc.). ## **OASIS** Approved Standards ## **Resource Messaging (RM 1.0)** - RM was adopted as an OASIS standard in November 2008. - Provides a suite of 16 standard XML messages for data sharing among emergency and other information systems that deal in requesting and providing emergency equipment, supplies, people, and teams such as a Request for Resources and Response to Request for Resources for incident preparedness, response and recovery. ## **Hospital AVailability Exchange (HAVE 1.0)** - HAVE was adopted as an OASIS standard in November 2008. - HAVE provides an XML message for communication of the status of a hospital, its services, and resources, including bed capacity and availability, emergency department status, and available service coverage. This assists hospital coordination and routing of patients to facilities for care during emergencies ## OASIS EDXL Standards ### **Common Alerting Protocol (CAP 1.1)** - The original "model" for this standards process, prior to "EDXL" nomenclature. Exchange emergency alerts, notifications, and public warnings - Widely implemented (DHS S&T CBRN, DNDO, NOAA HazCollect, USGS, Global Tsunami Alerting System, IPAWS, ITU, EAS mandate and Over 100 commercial vendors with known EDXL implementations) ## **Distribution Element (DE 1.0)** - Secure, flexible routing of any type of content (XML and non-XML) - Public and Emergency response / management focus. Messages may be routed by specific recipients, by a geographic area, or by other flexible codes such as agency type (police, fire, etc.). # EDXL Tracking of Emergency Patients (TEP) - ✓ Practitioner-driven Process; DHS-Sponsored - ✓ Part of the EDXL Process / Family of Standards ## Background - The NASEMSO with many other agencies and organizations recognized the need for standards-based interoperability to realize the potential of the numerous patient tracking systems in existence or planned - Introduced TEP to the DHS S&T Office for Interoperability and Compatibility (OIC) – sponsor of the EDXL development process - This mature process has a proven track-record for developing cross-profession, practitioner-driven messaging standards - Effort was Initiated by the PSG as the next EDXL Priority - Help close HITSP ER-EHR IS04 Gaps - Supports HHS & DOD AHRQ Objectives ## Tracking of Emergency Patients (TEP) Research #### **STANDARDS** - OASIS EDXL - ASTM Continuity of Care Record (CCR) - HITSP ER-EHR - HL7 Continuity of Care Document (CCD) - PHIN Standards - Vehicular Emergency Data Set (VEDS) - National EMS Information System (NEMSIS) - Data Elements for Emergency Department Systems (DEEDS) #### **NON PROFIT** - COMCARE/HIMSS Integrated Emergency Medical Response Initiative (IEMRI) - COMCARE Integrated Patient Tracking Initiative (IPTI) - Coordinated Assistance Network (CAN) #### **VENDOR PRODUCTS** - PRE-HOSPITAL - IN HOSPITAL #### FEDERAL / DOD **HHS AHRQ Evacuee Movement** HHS AHRQ Patient Tracking Locator (PTL) **DHS - NIMS** Asst. Sec. for Preparedness & Response (ASPR) DoD & Other Systems. E.g. TRAC2ES NDMS **AHLTA Mobile (aka BMIST)** **JPTA** **TacMedCS** FCC JAC WebMedis #### STATE AND LOCAL MCI-PT Detailed Requirements TN DOH Boston PTS for Public Health Christiana Care Health System **HERDS - NYS** National Capital Region San Francisco, STARRS ## TEP Development Process ## **TEP Steering Committee** #### Week to Week Project Engagement | LN | FN | EMAIL | PHONE | Organization Represented | |-------------|-----------|--------------------------|--------------|---------------------------------------------------| | | | | 0.41 | | | Mann | Clay, Dr. | clay.mann@hsc.utah.edu | 801-581-6410 | NASEMSD, National EMS Information System (NEMSIS) | | | | | | | | Mears | Greg, Dr. | gdm@med.unc.edu | 919-843-0201 | UNC Chapel Hill EMS Medical Director | | Donohue | John | jdonohue@miemss.org | 410-207-0071 | Maryland Institute for EMS Systems (MIEMSS) | | Bolloliuc | 301111 | Jaononae@memss.org | 410 207 0071 | Ivial ylana mistrate for Elvis systems (withwiss) | | | | | 645 252 0204 | Tennessee DOH Office of Information | | Sexton | Jeff | jeff.sexton@state.tn.us | 615-253-8301 | Technology Services, HITSP | | Moreland | Joe | joe.moreland@ems.ks.gov | 785-296-7412 | Kansas Board of EMS | | \A/laitin a | lalana | i mulaita au Quitala agu | 001 272 0005 | Duvenu of ENAC Chate of Litab | | Whitney | Jolene | jrwhitney@utah.gov | 801-273-6665 | Bureau of EMS State of Utah | | | | | | | | | | | | JNEMSLC, NASEMSO, Vice-Chair-OIC PSG, National | | McGinnis | Kevin | mcginnis@nasemso.org | 207-512-0975 | Association of State EMS Officials-NASEMSO | ## Tracking of Emergency Patients Purpose & Objectives - All Hazards Mass Casualty Focus but Support Local, Day to Day Incidents - XML Standards-based Information-sharing (messaging) Between Disparate Systems that Track Patients at Local, State and Federal Levels. - Facilitate More Effective Emergency Medical Management, Patient Tracking, and Continued Patient Care Capabilities (post-EMS) - Facilitate Effective Use of Assets Getting Patient to the Right Facility - Facilitate Early Preparation of Receiving Facilities (ED / Hospital) - Assist in the "Finding" of Patients During and After an Emergency (families etc.) - Help Close Gaps HITSP (Health IT Standards Panel) ER-HER, ISO4 - Support HHS & DOD AHRQ standards-based information sharing requirements - ➢ Re-use existing standards and efforts avoid duplication of effort - Provide input to data standardization activities ## Recent Developments ### Eat the Elephant in 1 bite or 2? - Acknowledge the broader context, but phased approach - Triage / separate "victims" into "Patients" and "non-Patients" - Agreed to address broad scope within 2 Phases: - Phase I Tracking of Emergency Patients - EMS / Patient Centric EMS life-cycle processes - Phase II Extend to Track General Population "victims" - Non-Patient ("Healthy") population - Evacuees, Displaced, Regulation, Family Re-unification - OASIS may combine Phase II requirements into the Phase I TEP standard, create a new standard, or use Phase II requirements to create a new version as appropriate based on requirements and timing. <u>Victim:</u> Generic term for a person displaced, evacuated, expired and/or requiring medical attention <u>Patient:</u> A victim requiring medical attention or being medically evaluated; or a fatality ## TEP Phase I Process & Info Supported - Re-use Responder Dispatch Information when Available - Focus Tracking Process from EMS-certified Patient Encounter Through Release, Hospital Admission or Morgue - Supports Hospital Evacuations & Patient Transfers (where EMS-certified resources are involved) - Share Patient Movement/Tracking, Disposition, and some Condition and Care Information During Emergency Medical Transport - TEP Information-Sharing Supports: - Basic Incident Occurrence Information (9-1-1, Dispatch) - Care Provider Demographics (e.g. Search & Rescue, EMS) - Unique Identification of the Patient - Tracking of Physical Movement and Transition Between Care Providers - Basic Patient Emergency Evaluation, Symptoms and Care - Patient Outcome and Disposition After Release from Emergency Care ## TEP Phase I Scope - Dispatch / CAD Initiating Information - Patient Tracking Systems at Local, State and Federal Levels - Emergency Department / Hospital - Cross-Profession, e.g. - EMS - Emergency Management - Various Health Organizations and Care Facilities - AHRQ National Database ## Target Project Time-Line | Deliverables-Milestones | Tentative Delivery Dates | |----------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------| | Messaging Standard Research Report – Research Artifacts | January – COMPLETE | | Initial identification of Stakeholder Group | Mid-February – COMPLETE | | Project Initiation Document (PID) Outline | Mid-February – COMPLETE | | Draft Project Initiation Document (PID) | April – COMPLETE | | HHS Summit - Face to Face meetings (TEP Steering Committee) | April 4-8 - COMPLETE | | Revised PID & Stakeholder/SWG kick-off | May - COMPLETE | | Comment Responses & PID Refinement. Vendor input. Scenarios & Use Cases. Requirements & draft Messaging Specification Design & Development | June - August | | Stakeholder/SWG/PSG draft specification review. | September | | Mapping and Gap Analysis – existing standards | Concurrent with Document Life Cycle | | Issues addressed & revised document. Stakeholder/SWG/PSG review & approval | October | | Submit Package to EIC / OASIS TC | October / November | ## Immediate Next Steps - Responses to the 157 TEP-PID comments received - Revise the PID document to reflect this approach and applicable comments - Re-distribute the revised PID, also including vendor contacts identified by the stakeholder groups. - Continue detailed analysis leading to a TEP Requirements and draft Messaging Specification, for submission to OASIS. - Plan Input-loop & continuity during SDO Process - Advocacy for the Resulting Standard(s) ## **Contact Information** Kevin McGinnis, Practitioner Lead <a href="mcginnis@nasemso.org">mcginnis@nasemso.org</a> Denis Gusty, DHS Lead Denis.Gusty@dhs.gov Tim Grapes, Staff Lead tgrapes@evotecinc.com